FCC-ee K. Oide (CERN, KEK) Many thanks to M. Benedikt, A. Blondel, E. Jensen, D. Tommasini, J. Wenninger, F. Zimmermann, and all FCC-ee collaborators. #### FCC-ee • FCC-ee is an electron-positron circular collider sharing a common tunnel with the subsequent FCC-hh hadron collider. • The beam energy ranges from 45.6 to 182.5 GeV covering at least four operation points for Z-pole, W^{\pm} , ZH, and $t\bar{t}$ productions. Future Circular Collider Study. Volume 2: The Lepton Collider (FCC-ee) Conceptual Design Report, preprint edited by M. Benedikt et al. CERN accelerator reports, CERN-ACC-2018-0057, Geneva, December 2018. Published in Eur. Phys. J. ST. ### FCC-ee: Brief description - Physics reach - Broad & unique physics program with $5x10^{12}$ Z, 10^{8} WW, 10^{6} ZH and 10^{6} $t\bar{t}$. - Discovery potential via precision measurements, sensitivity to new phenomena & observation of feebly coupled particles. - Fundamental synergy and complementarity with the FCC-hh, 100 TeV hadron collider. - Differences and complementarity with linear colliders. #### • Main systems: - Double-ring collider with 2 interaction points (IP) & a booster synchrotron in a ~100 km tunnel common with the FCC-hh hadron collider. - An injector complex consisting of a linac, a pre-booster ring, e⁺ source with a damping ring to ensure the top-up injection. ## FCC-ee: Brief description (cont'd) - Key technologies and maturity - Based on existing, verified technologies on e⁺e⁻ circular colliders for RF, magnets, vacuum, instrumentations, control, injectors, etc. - Technologies are basically mature, but need engineering finalizations on components such as NbCu cavities, high-efficiency RF sources, machine-detector interface, instrumentations, e⁺ source, etc. - Key beam physics challenges - Beamstrahlung-dominated collision: ensure charge imbalance between e⁺e⁻ within ±3-±5% for each bunch. - Precise machine handling to preserve the emittance, beam optics, polarized pilot bunches, and the local energy at collision. - Timeline (see slide 9): - ~8 years for accelerator & detector engineering finalization until permissions. - ~7 years for tunnel & civil construction, overlapping with ~8 years for installation and commissioning, ~10 years in total after permissions. - A break for a year before $t\bar{t}$ to install additional RF systems. - Engineering finalization & prototyping will be performed in parallel with above. - Complete matching with the HL-LHC run plan. Snowmass AF-EF Meet 2020 | FCC-ee / K. Oide | e+e- | katsunobu.oide@cern.ch | | | | | | | | |---|----------|-------------------------|---------------------|---------------------|---------------------|--|--|--|--| | Beam Energy, range | GeV | 45.6, ±2 | 80, ±2 | 120, -10+5 | 182.5, -12+2 | | | | | | Peak Luminosity (10 ³⁴) | cm-2 s-1 | 460 / 2IP | 56 / 2IP | 17 / 2IP | 3.1 / 2IP | | | | | | Int. Luminosity | ab-1/yr | 48 / 2IP | 6 / 2IP | 1.7 / 2IP | 0.34 / 2IP | | | | | | Beam dE/E at IP | | 3.8x10 ⁻⁶ | 10x10 ⁻⁶ | 26x10 ⁻⁶ | 73x10 ⁻⁶ | | | | | | Transv. Beam sizes at IP x/y | um | 6.4 / 0.028 | 13.0 / 0.041 | 13.7 / 0.036 | 38.2 / 0.068 | | | | | | Rms bunch length /length of interaction area/ beta* | cm | 1.21/0.042/0.08 | 0.60/0.085/0.1 | 0.53/0.09/0.1 | 0.25/0.18/0.16 | | | | | | Crossing angle | urad | ±15000 | | | | | | | | | Rep./Rev. frequency | Hz | 3066.7 | | | | | | | | | Bunch spacing | ns | 17.5 | 160 | 990 | 3400 | | | | | | # of IPs | | 2 | | | | | | | | | # of bunches | | 16640 / ring | 2000 / ring | 328 / ring | 48 / ring | | | | | | Length/Circumference | km | 97.756 | | | | | | | | | Facility site power | MW | 259 | 277 | 282 | 340 | | | | | | Cost range | \$B US | 10.5 (BCHF) +1.1 (BCHF) | | | | | | | | | Timescale till operations | yr | 19 | +4 | +2 | +4 | | | | | #### FCC-ee: Main advantages • The highest luminosity / wall-plug power at each energy from Z (45.6 GeV) to $t\bar{t}$ (182.5 GeV). - Based on the experienced scheme and technology of e⁺e⁻ colliders, all around the world since 1960's, including DORIS, SPEAR, VEPP, PETRA, PEP, TRISTAN, SLC, LEP, PEP-II, KEKB, BEPC, DAFNE, SuperKEKB... - Predictable, reliable performance with few unknowns. - Top-up injection, as proved in PEP-II and KEKB, keeps luminosity constant all the time. - Very high precision experiments with continuous center-of-mass energy calibration using spin resonance, esp. at Z &W[±]. ## FCC-ee: Potentials for upgrades - *The highest collision **energy** is basically limited by the synchrotron radiation (SR) loss. The compensation of the SR loss requires huge acceleration, which does not fit into the tunnel. Nevertheless the stored current, thus the **luminosity** is reduced for higher energy with a fixed SR power. - This condition can be relaxed by an energy-recovery linac (ERL) option. - The s-channel Higgs production at $E_{\rm beam} = 62.5\,{\rm GeV}$ with an energy-spread reduction scheme is a conceivable upgrade under study. - The total luminosity can be 1.7 times higher by 4 IP option. - The additional costs for caverns and tunnels are the main obstacle. # FCC-ee: Detector background • Synchrotron radiation, beam-gas, Touschek scattering, radiative Bhabha, thermal photons are on the extension of what experienced at LEP, PEP-II, KEKB, etc. • Beamstrahlung is new for a circular collider, and expected to generate a wider, non-Gaussian beam energy distribution. However it has been estimated that it results in no average ECM shift (see the backup), and that it is not very serious for the detector background. D. Shatilov - Pair production is unexperienced (as in any colliders), but estimated less serious. - Challenges are in the detailed mechanical design of detector/accelerator components including precise alignment, magnetic field including detector & compensating solenoids, heating by HOM and SR, electromagnetic forces, vibration, vacuum, assembling procedure, etc. # FCC-ee: Technology, cost, schedule - Technologies are basically experienced and matured. - •Some R&Ds are on-going for NbCu RF cavities, high-efficiency RF sources, machine detector interface, beam energy, luminosity & polarization measurements & handling, online operation software, etc. - •Detailed engineering needs 5 years from now to finalize. - •Commissioning assumes a startup run for 2 years at Z. - •One-year break before $t\bar{t}$ operation to install additional RF systems. - The cost of accelerator is only 34% of the total cost. The most of civil and TI are reused for FCC-hh. ## FCC-ee R&D: RF, cryo-modules, power sources #### R&D aimed at improving performance & efficiency and reducing cost: - improved Nb/Cu coating/sputtering (e.g. ECR fibre growth, HiPIMS) - new cavity fabrication techniques (e.g. EHF, improved polishing, seamless...) - coating of A15 superconductors (e.g. Nb₃Sn), · cryo-module design optimisation - bulk Nb cavity R&D at FNAL, JLAB, Cornell, also KEK and CEPC/IHEP - MW-class fundamental power couplers for 400 MHz; · novel high-efficiency klystrons #### prototype FCC SRF cavities at JLAB New klystron bunching methods: LHC klystron retrofit Frequency [MHz] for FCC #### high-efficiency klystron at CERN 2nd harmonic # FCC-ee: operation model | Working point | Z, years 1-2 | Z, later | WW | HZ | tt threshold and above | | |--|----------------------|---------------------|---------------------|---------------------------------|--|------| | √s (GeV) | 88, 91, 94 | | 157, 163 | 240 | 340 - 350 | 365 | | √s precision (MeV) | <0.1 | | 0.3 | 1 | 2 | | | Lumi/IP (10 ³⁴ cm ⁻² s ⁻¹) | 115 | 230 | 28 | 8.5 | 0.95 | 1.55 | | Lumi/year (2 IP, ab-1) | 24 | 48 | 6 | 1.7 | 0.2 | 0.34 | | Physics goal (ab-1) | 150 ab-1 (30,90,30 a | 10 ab ⁻¹ | 5 ab ⁻¹ | 0.2 ab ⁻¹ | 1.5 ab ⁻¹ | | | Run time (year) | 2 | 2 | 2 | 3 | 1 | 4 | | Number of events | 5×10 ¹² Z | | 10 ⁸ W+W | 10 ⁶ HZ
25k WW→ H | 10 ⁶ tt
200k HZ
50k WW→ H | | 185 physics days / year, 75% efficiency, -10% margin on luminosity KEKB has demonstrated a very high efficiency >80% with top-up (continuous) injection 4/30/2004 0:00 - 5/1/2004 0:00 JST Peak Luminosity 12.088 [/nb/sec] @10:18 Integrated Luminosity 922.10 [/pb] # FCC-ee: Technical Maturity - Overall Technical Maturity: 2– Some R&D in a few key areas required - Critical Technologies and TRL level: - High efficiency & high performance RF system. - 400 MHz NbCu cavity, RF system (TRL 7) - 800 MHz Nb cavity, RF system (TRL 8) - High efficiency klystrons (TRL 4-7) - Machine-detector interface components with precise alignment & assembly (TRL 6). - Beam diagnostics and handling for low-emittance, high luminosity collision with beamstrahlung (TRL 6). - Technically limited timeline (see slide 9) # Thank you! ### From beam energy to E_{CM} Δ_{RF} $$\sqrt{s} = 2\sqrt{E_{\rm b}^{+}E_{\rm b}^{-}\cos{lpha}/2} \approx {\rm E}_{\rm b}^{+} + {\rm E}_{\rm b}^{-}$$ Energy gain (RF) = losses in the storage ring Synchrotron radiation (SR) beamstrahlung (BS) $$\Delta_{RF} = 2\Delta_{SRi} + 2\Delta_{SRe} + 2\Delta_{BS}$$ at the Z (O of mag.): $$\Delta_{SR} = 2\Delta_{SRi} + 2\Delta_{SRe}$$ = 36 MeV $$\Delta_{\rm SRe}$$ - $\Delta_{\rm SRi} \approx \alpha/2\pi \ \Delta_{\rm SR} = 0.17$ MeV $$\Delta_{BS}$$ = 0 up to 0.62 MeV the average energies E₀ around the ring are determined by the magnetic fields - →same for colliding or non-colliding beams - -- measured by resonant depolarization - -- ซลัท2be different for e+Aamoblendel Physics at the FCCs